

A blurred landscape scene, likely a still from a film. In the foreground, a road with white lane markings runs horizontally. A white car is blurred in motion on the left side of the road. A tall, thin traffic light pole stands in the middle ground, with a traffic light visible. The background features a body of water and a range of dark, hazy mountains under a cloudy sky. The overall image has a soft, out-of-focus quality.

FILM

SUMMER 2011 National Gallery of Art

- 8 Art Films and Events
- 11 From Vault to Screen: New Preservation from France
- 16 Film-Makers' Co-op at Fifty
- 21 Recovered Treasure: UCLA's Annual Festival of Preservation
- 25 This Other Eden: Ireland and Film
- 31 A Polish Quartet: Jerzy Skolimowski in the 1960s

Films are screened in the Gallery's East Building Auditorium, Fourth Street and Pennsylvania Avenue NW. Works are presented in original formats and seating is on a first-come, first-seated basis. Doors open thirty minutes before each show and programs are subject to change. For more information, visit www.nga.gov/programs/film, e-mail film_department@nga.gov, or call (202) 842-6799.

Drawing on the unique holdings of international film archives, the Gallery's summer film program offers five series highlighting cinematic treasures from Ireland, France, Poland, and the United States, as well as special screenings of films about artists and artistic processes. Film events include Washington premieres of two documentaries: *A Boatload of Wild Irishmen*, an intense investigation into the productions of Robert Flaherty, and *How to Make a Book with Steidl*, about the infamous publisher Gerhard Steidl whose printing house has produced seminal works such as Robert Frank's *The Americans*. *Louise Bourgeois: The Spider, the Mistress, and the Tangerine* presents a fascinating portrait of the late artist, while the adaptation *Passages from James Joyce's "Finnegans Wake"* by Mary Ellen Bute is presented by the Film Study Center, Yale University. We join the Irish Film Institute, Dublin, in presenting *This Other Eden: Ireland and Film*, a series featuring over a dozen titles from the early days of cinema to the present. *From Vault to Screen*, the Gallery's annual preservation series, this summer salutes the Archives Françaises du Film/Centre national du cinéma et de l'image animée (CNC), the national film archive of France, with several ciné-concerts featuring live accompaniment to silent gems. Selections from *Recovered Treasure: UCLA's Annual Festival of Preservation* range from early television programs to documentaries and features by master filmmakers, while *A Polish Quartet: Jerzy Skolimowski in the 1960s* focuses on four early features from the National Film Archive, Warsaw. Throughout July, the National Gallery marks the fiftieth anniversary of the Film-Makers' Cooperative, including films by original members Jonas Mekas and Ken Jacobs presented in person.

Expanding CINEMA* presents

PASSAGES FROM *James Joyce's*

Finnegans Wake

Produced and Directed by MARY ELLEN BUTE

Based on the play by MARY MANNING

Associate Producer and Director of Photography: TED NEMETH

This Film is dedicated to FRANCES STEWART

Le film FINNEGANS WAKE sera présenté en séance spéciale
"en hommage à JAMES JOYCE", à la Semaine de la Critique

Le Vendredi 21 Mai à 9h 30

Lundi 24 Mai à 24h .15

Salle Jean Cocteau

Palais du Festival

CANNES

July

-
- 3** Sun 2:00 Louise Bourgeois: The Spider, the Mistress,
and the Tangerine p.8
4:30 Louise Bourgeois: The Spider, the Mistress,
and the Tangerine p.8
-
- 9** Sat 2:30 Ciné-Concert: Poetry in Motion—The Scientific
Short p.11
-
- 10** Sun 4:30 Ciné-Concert: Son Premier Film (His First Movie)
p.12
-
- 16** Sat 2:00 The Boy Who Saw Through; Passages from
James Joyce's *Finnegans Wake* p.8
4:30 Sleepless Nights Stories p.16
-
- 17** Sun 4:30 Ciné-Concert: Mots Croisés (Crosswords);
Bonheur Conjugal! (Marital Bliss) p.12
-
- 23** Sat 1:00 How to Make a Book with Steidl p.9
4:30 Jonas Mekas: Personal Record p.17
-
- 24** Sun 5:00 Ken Jacobs: Recent Works p.17
-
- 30** Sat 12:30 The Boy Who Saw Through; Passages from
James Joyce's *Finnegans Wake* p.8
4:00 A Co-op Omnibus p.18
-
- 31** Sun 5:00 Lupe; Flaming Creatures p.18
-

5 Fri 2:30 The Forgotten Village; Native Land p.21

6 Sat 2:00 Ciné-Concert: Le Chapeau de Madame; L'Arpète
(The Dressmaker's Apprentice) p.13
4:30 The Crusades p.21

7 Sun 4:30 Ciné-Concert: La Main (The Hand); Le Manoir
de la Peur (The Manor House of Fear) p.13

13 Sat 12:30 Sleep, My Love p.22
2:30 Come Back to the Five and Dime, Jimmy Dean,
Jimmy Dean p.22

14 Sun 4:30 This Is Your Life p.22

20 Sat 2:00 On the Vitaphone, 1928-1930 p.23
4:30 "Soundies"; Rendezvous with Annie p.23

21 Sun 4:30 Strangers in the Night; The Big Shakedown p.24

27 Sat 2:00 With Will Rogers in Dublin; Ireland: The Tear
and the Smile; Children of Eire p.26
4:30 Waiting for Godot; Samuel Beckett's *Film* p.24

28 Sun 4:30 Wanda p.25

2 Fri 2:30 The Making of *Rocky Road to Dublin*; Rocky
Road to Dublin p.26

3 Sat 1:00 A Lad from Old Ireland; The Quiet Man p.26
4:00 Identification Marks: None (Rysopsis) p.33

4 Sun 2:00 This Other Eden p.27
4:30 Walkover (Walkover) p.33

10 Sat 2:00 The Secret of Roan Inish p.27
4:30 Barrier (Bariera) p.34

11 Sun 2:00 Down the Corner p.27
4:30 Hands Up! (Ręce Do Góry) p.34

17 Sat 2:00 The Ballroom of Romance p.29
4:00 John Huston's Dublin; The Dead p.29

18 Sun 4:30 The Butcher Boy p.30

24 Sat 2:00 A Boatload of Wild Irishmen p.9 and 30
4:00 A Sense of Poetry; Adam and Paul p.30

25 Sun 5:00 Ciné-Concert: His Mother and other shorts;
Aran of the Saints p.31

Art Films and Events

Jul 3 – Sep 24

LOUISE BOURGEOIS:

THE SPIDER, THE MISTRESS, AND THE TANGERINE

Sun July 3 (2:00 and 4:30)

A famously magnetic and mercurial character, Louise Bourgeois (1911–2010) was at the forefront of American art for decades while she exposed and explored, in particular, the emotional consciousness of women. A potent inspiration for younger artists, Bourgeois created until the end of her long life, always experimenting in a wide variety of media. The filmmakers of *Louise Bourgeois: The Spider, the Mistress, and the Tangerine* enjoyed access to the artist from 1993 to 2007 and, as a result, compiled an intense and dramatic cinematic journey into her life and imagination. (Marion Cajori and Amei Walach, 2008, HD-Cam, 99 minutes)

PASSAGES FROM JAMES JOYCE'S *FINNEGANS WAKE*

preceded by THE BOY WHO SAW THROUGH

Introduction by Ann Horton-Line and Michael Kerbel

Sat July 16 (2:00)

Sat July 30 (12:30)

Long out of circulation, Mary Ellen Bute's extraordinary film adaptation of James Joyce's novel has just been restored by the Yale University Film Study Center in association with ColorLab and with support from the National Film Preservation Foundation. A groundbreaking American experimental filmmaker, Bute (1906–1983) was best known for her celebrated musical films of the 1930s and 1940s—animated shorts widely screened in prominent theaters before features. *Passages* was the first-ever Joycean film adaptation and arguably remains the most successful. (Mary Ellen Bute, 1965, 35 mm, 90 minutes) Ann Horton-Line and Michael Kerbel are from the Film Study Center at Yale.

In 1958, Bute and her cinematographer husband, Ted Nemeth, collaborated on producing their first narrative short, *The Boy Who Saw Through*, based on a short story about a Victorian boy who possesses the power to look through walls, starring a twelve-year-old Christopher Walken. (George C. Stoney, 1958, 35 mm, 25 minutes)

HOW TO MAKE A BOOK WITH STEIDL

Washington premiere

Sat July 23 (1:00)

The creative energies and commitment of one of Europe's most gifted printers and publishers is brilliantly documented in the Washington premiere of this engaging film. Since the 1960s Steidl Verlag of Göttingen, Germany, has been operated by Gerhard Steidl, who still oversees production. Robert Frank's *The Americans*, Günter Grass' *The Tin Drum*, and works by Joseph Beuys, Ed Ruscha, Karl Lagerfeld, Lewis Baltz, and Bill Brandt—to name but a few—are among Steidl's many well-known accomplishments. (Gereon Wetzel and Joerg Adolph, 2010, 35 mm, 88 minutes)

A BOATLOAD OF WILD IRISHMEN

Washington premiere

Sat Sept 24 (2:00)

American Robert Flaherty (1884–1951) is hailed as father of the feature documentary on the basis of several iconic works including *Man of Aran*, shot in 1934 off Ireland's coast and featuring a famously staged sequence with a small fishing boat struggling to make shore. Now a controversial figure, Flaherty broke new ground in the 1920s, filming everyday lives and then using that material to create entertaining narratives. Director Mac Dara Ó Curraidhín visits Flaherty's far-flung locations, interviews people who knew him (including the late Richard Leacock and Joseph Boudreaux, who played the boy in *Louisiana Story*), and draws a few interesting conclusions. (Mac Dara Ó Curraidhín, 2011, HD-Cam, 84 minutes)

**From Vault to Screen:
New Preservation from France**

Jul 9–Aug 7

The National Gallery's summer preservation festival this year salutes the Archives Françaises du Film/Centre national du cinéma et de l'image animée (CNC), the national film archive of France that since 1969 has been conserving the country's incomparable cinematic heritage. Approximately two thousand new titles are added each year to its collections, now preserved at two facilities in Bois d'Arcy and Saint-Cyr. In association with curator Eric Le Roy and film conservator Caroline Patte, who requested "carte blanche" in making their selections, this program includes unique silent French farce and boulevard comedy, a mystery film, and early "wonders of science" shorts, tinted and toned as they were when originally released. Very few of the films made by these production houses survive—Studios Éclair, one of the oldest, estimates that eighty per cent of their production has disappeared. With thanks to the Embassy of France and to the staff of CNC for their collaboration.

CINÉ-CONCERT: POETRY IN MOTION—THE SCIENTIFIC SHORT

Andrew Simpson, piano

Conservator Caroline Patte in person

Sat July 9 (2:30)

The poetry to be found in fleeting "science" footage has been a constant since the early days of cinema. These fifteen delicate tinted shorts, made for the series *Scientia* by the production house Éclair between 1910 and 1920, are much more than odd curiosities—they are elegant precursors of the nature film, surveying the dusky domains of insects, snails, caterpillars, man-eating plants, and sea critters. *L'Ecrevisse* (*Crawfish*, 1912), *Le Scorpion Languedocien*

(1912), *Les Orchidées* (*The Orchids*, 1913), *La Puce* (*The Flea*, 1914), *Le Chrysanthème* (*The Chrysanthemum*, 1914), *Les Plantes Carnivores* (*The Carnivorous Plants*, 1914), *Les Libellules* (*The Dragonflies*, 1917), and more. (Silent with live piano, total running time approximately 70 minutes)

CINÉ-CONCERT: SON PREMIER FILM

Stephen Horne, piano

Conservator Caroline Patte in person

Sun July 10 (4:30)

In Paris to get an inheritance, provincial actor Céleste Noménoé (phonetically, “[his] name is Noah”) becomes famous overnight after his surprise film debut, but now he is known only as “Grock.” A comedy in the popular tradition of *théâtre de boulevard*, *Son Premier Film* (*His First Movie*) was made for the production company Établissements Jacques Haïk. (Jean Kemm, 1926, 35 mm, silent with live piano, 99 minutes)

CINÉ-CONCERT: MOTS CROISÉS

followed by BONHEUR CONJUGAL!

Phil Carli, piano

Sun July 17 (4:30)

New York bank employee Percy Johnson, off to France with fiancée Mary Brown after winning a crossword-puzzle championship (hence the film’s title *Mots Croisés*, or *Crosswords* in English), encounters en route the Snowdens, who’ve got ménage à quatre on their minds—then those train tickets to Nice get switched and hilarious complications ensue. The production house Cinéodor produced this engaging farce. (Michel Linsky and Pierre Colombier, 1926, 35 mm, silent with live piano, 61 minutes)

In *Bonheur Conjugal!* (*Marital Bliss*), debt-ridden playboy Jack de la Mainmise, bored with his time-to-settle-down marriage to the wealthy bourgeoisie Comtesse de la Roche Hapique, runs off to follow his actress first love Monette on tour in the south of France, but only after mortal consequences. (Robert Saidreau, 1922, 35 mm, silent with live piano, 64 minutes)

CINÉ-CONCERT: L'ARPÈTE

preceded by LE CHAPEAU DE MADAME

Andrew Simpson, piano

Sat Aug 6 (2:00)

To save her boss (the couturier Pommier of La Maison Pommier), Jacqueline dupes a rich patron (the visiting American art lover Rochedufer) into placing a huge order. Rochedufer trumps her by asking for a rendezvous, which leads to surprising revelations. A stylish comedy with hand-painted deco sets, *L'Arpète* (*The Dressmaker's Apprentice*) anticipates the work of Sacha Guitry and others. (Donatien for Franco-Film, 1929, 35 mm, 97 minutes)

In *Le Chapeau de Madame*, Madame’s oversized hat, already too big to fit through a door, causes an altercation between blocked theater patrons and her husband that escalates and ends up in court. (Gaumont Film, director unknown, 1907, 35 mm, 7 minutes)

CINÉ-CONCERT: LE MANOIR DE LA PEUR

preceded by LA MAIN

Andrew Simpson, piano

Sun Aug 7 (4:30)

Fear strikes Provençal villagers when a crime wave ensues just after a mysterious stranger and his valet move into a nearby country home in *Manoir de la Peur* (*The Manor House of Fear*). Jean Lormeau decides to crack the mystery, with of course a break for *l'amour*. (Alfred Machin and Henry Wulschleger for Films Alfred Machin, 1927, 35 mm, 72 minutes)

Gendarmes in *La Main* (*The Hand*) are baffled when gun-collecting Sir John Rowell’s body is found in his isolated home, but whatever is that one-armed hobo up to? (Édouard-Émile Violet for Les Films Lucifer, 1920, 35 mm, 19 minutes)

Film-Makers' Co-op at Fifty

Jul 16 - 31

"We don't want rosy films — we want them the color of blood." Fifty years ago two dozen or so filmmakers — Jonas Mekas, Robert Breer, Shirley Clarke, Stan Vanderbeeck, and Jack Smith among them — wrote the nine-point manifesto of the New American Cinema Group, a communal, collaborative organization founded on the principles of "self-sufficiency and free expression through the art of cinema." Acknowledging the force of other movements throughout the world — Free Cinema in England and the nouvelle vague in France — they seized the moment and established the Film-Makers' Cooperative (incorporated as the New American Cinema Group Inc. on July 14, 1961). In so doing, they succeeded not only in forming their own collective, but also influenced the formation of other independent, nonprofit, artist-run organizations around the world. This series of five programs celebrates the Co-op, now in its very active fiftieth year of financing, producing, distributing, screening, and supporting avant-garde cinema. Special thanks to executive director M.M. Serra and to the artists themselves.

SLEEPLESS NIGHTS STORIES

Washington premiere

Sat July 16 (4:30)

"For two hours we stroll with Jonas Mekas through New York nights, through apartments, studios, backstage rooms, bars and clubs. We meet old acquaintances like Yoko Ono, Patti Smith, Carolee Schneemann, Marina Abramovic, friends, brothers and sisters, sons and daughters, and also many new acquaintances. The father of the diary film begins with the words 'I can't sleep.' Who hasn't been in that situation.... Sleepy and yet wide awake, you find yourself in

the world of those exhausted from the day's exertions. In *Sleepless Nights Stories* we witness (approximately) twenty-five tales from a thousand and one nights... remnants of films by one of the greatest avant-garde filmmakers whose life rewrote film history" — *Berlinale* 2011. (Jonas Mekas, 2011, DigiBeta, 112 minutes)

JONAS MEKAS: PERSONAL RECORD

Filmmakers Jonas Mekas, Ken and Flo Jacobs, and M.M. Serra in person

Sat July 23 (4:30)

A mix of mostly 16 mm recent and historic short works, personally selected for this program by Jonas Mekas, includes *Award Presentation to Andy Warhol* (1964), a documentation of an event and an homage; a sequence of five rolls of film shot at a Ringling Brothers Circus, titled *Notes on the Circus* (1966); *Cassis* (1966), recorded at the summer home of Jerome Hill; *Report from Millbrook* (1966), filmed "on a weekend visit to Tim Leary's place"; the episodic works *World Trade Center Haikus* (2000) and *Seven Days from 365* (2007); as well as the short, personal pieces *The Song of Avila* (1966) and *Jacobses* (2010). (Total running time approximately 75 minutes)

KEN JACOBS: RECENT WORKS

Filmmakers Ken and Flo Jacobs in person

Sun July 24 (5:00)

Committed to pushing technical and aesthetic boundaries during his long and illustrious career, avant-gardist Ken Jacobs (who trained with painter Hans Hofmann) famously cofounded the first department of cinema at the State University of New York, Binghamton, one of the very first to specialize in avant-garde film and video. With many accolades and awards behind him, Jacobs is still deeply dedicated to his experiments in temporality and perception, engaging more recently in digital manipulation and 3-D. Titles in this program include his *Hot Dogs at the Met* (2009), *Jonas Mekas in Kodachrome Days* (2009), and *A Loft* (2010), among others. (Total running time approximately 70 minutes)

A CO-OP OMNIBUS

Filmmaker and Co-op director M.M. Serra in person

Sat July 30 (4:00)

With thousands of titles by hundreds of new and former members dating from the 1960s to the present day, the circulating collection at the Film-Makers' Cooperative is a veritable treasure trove of experimental film history and practice. This program highlights a handful of groundbreaking shorts, including restorations or new prints of these influential titles: *Peggy and Fred in Hell (Prologue)* (Leslie Thornton, 1988); *Water Motor* (Babette Mongolte, 1978); *The Male Gayze* (Jack Waters, 1990); *Susie's Ghost* (Bill Brand, 2011); *Cake and Steak* (Abigail Child, 2002-2004); *Beirut Outtakes* (Peggy Ahwesh, 2007), and *Release* (Bill Morrison, 2010). (Total running time approximately 75 minutes)

FLAMING CREATURES

preceded by LUPE

Sun July 31 (5:00)

Described by director Jack Smith as “a comedy set in a haunted music studio,” *Flaming Creatures* is a seminal avant-garde work not only because of its outlandishness and unabashedly brazen imagery, but even more because of its remarkable sophistication and aesthetic power. As an actor, director, and writer, Smith was a major counter-cultural figure and a decisive influence on the development of American experimental theater, underground cinema, and performance art. “Had Jack Smith produced nothing other than this amazing artifice, he would still rank among the great visionaries of American film” — J. Hoberman. (Jack Smith, 1963, 16 mm, 45 minutes)

A contemporary of Jack Smith, Puerto Rican filmmaker Jose Rodriguez-Soltero cast spectacular transvestite Mario Montez in the title role of his short *Lupe*—a campy, roiling homage to the ill-fated life and brief career of Mexican screen idol Lupe Vélez. (Montez himself also appeared in many of Warhol's underground films, including *Chelsea Girls*). (Jose Rodriguez-Soltero, 1966, 16 mm, 50 minutes)

**Recovered Treasure:
UCLA's Annual Festival of Preservation**

Aug 5-28

UCLA Film & Television Archive's Festival of Preservation, now in its seventeenth year, is a brilliantly diverse showcase of the rare and the recognized, the engaging and the challenging, culled from the archive's extensive holdings. This selection of new preservation is from the most recent festival and includes American television programs, documentary, and narrative features. With special thanks to Shannon Kelley.

NATIVE LAND
preceded by THE FORGOTTEN VILLAGE

Fri Aug 5 (2:30)

One of the most celebrated political films in American history, *Native Land* was based on the Senate's LaFollette Civil Liberties Committee hearings on labor-union busting and corporate spying, and was a paean to the labor movement, assembled largely from newsreels and staged sequences. More revolutionary in tone than any previous work of Paul Strand, the topic seemed somewhat out of touch with 1940s wartime political objectives. (Paul Strand and Leo Hurwitz, 1942, 35 mm, 80 minutes)

The Forgotten Village, John Steinbeck's first work as screenwriter, was shot by famed cinematographer Alexander Hammid. Released just before the bombing of Pearl Harbor, the film was nearly forgotten in the war effort. (Herbert Kline, 1941, 35 mm, 67 minutes)

THE CRUSADES

Sat Aug 6 (4:30)

A Cecil B. DeMille milestone rarely revived, *The Crusades* compensates for its famously flamboyant historical analysis with a wonderfully absurdist Hollywood abandon—hundreds of sword-wielding

extras amid lavish pre-Code costumes and set pieces. Released in the wake of *Cleopatra*'s popularity, this extraordinary film has now been deemed worthy of reappraisal as a critical work by an American master at the height of his powers. (Cecil B. DeMille, 1935, 35 mm, 125 minutes)

SLEEP, MY LOVE

Sat Aug 13 (12:30)

An early Douglas Sirk gem featuring Claudette Colbert as a socialite wife emotionally bullied by fickle husband Don Ameche, *Sleep, My Love* includes enough moody gothic cinematography (shot by Joseph Valentine) to compensate for its occasionally mechanical plot. There are also a few wonderfully eccentric moments, such as a beautiful Chinatown wedding sequence that also provides Colbert an opportunity to bare her emotions. (Douglas Sirk, 1948, 35 mm, 96 minutes)

COME BACK TO THE FIVE AND DIME, JIMMY DEAN, JIMMY DEAN

Sat Aug 13 (2:30)

Members of the all-female Disciples of James Dean fan club convene at their one-time clubhouse—a Woolworth's near Marfa, Texas, where *Giant*, Dean's last film, was shot in 1955. It's the twentieth anniversary of their hero's death. Based on the play by Ed Graczyk, *Come Back to the Five and Dime, Jimmy Dean, Jimmy Dean*—with its stellar cast (Karen Black, Sandy Dennis, and Cher) and memorable set of past and present five-and-ten-cent stores separated by a two-way mirror—is the first effort in UCLA's project to save the legacy of director Robert Altman. (Robert Altman, 1982, 35 mm, 109 minutes)

THIS IS YOUR LIFE

Julie Kohner, daughter of Hanna Bloch Kohner, in person

Sun Aug 14 (4:30)

Three episodes from the famed 1950s NBC television show *This Is Your Life*, hosted by Ralph Edwards, present the stories of three women who survived the Holocaust—a period still vividly remembered—and the first to be disclosed on national television. *This Is Your Life, Hanna Bloch Kohner* (May 1953), *This Is Your Life, Ilse*

Stanley (November 1955), and *This Is Your Life, Sara Veffler* (March 1961). (Axel Gruenberg and Richard Gottlieb, 35 mm, total running time 85 minutes) *Special thanks to the Ralph and Barbara Edwards Family Trust.*

ON THE VITAPHONE, 1928–1930

Sat Aug 20 (2:00)

Vitaphone's synchronized sound technology was devised by Warner Bros., Bell Labs, and Western Electric. While not the earliest synch-sound, Vitaphone in its day was a real innovation—discs and film used the same motor, so matching sound and image became less risky. UCLA is restoring its collection of these musical and comic shorts in collaboration with Warner Bros., the Library of Congress, and the Vitaphone Project. This program features gems such as *Niagara Falls, She Who Gets Slapped*, Marlow and Jordan in *Songs and Impressions*, and Dooley and Sales in *Dooley's the Name*. (35 mm, 1928–1930, approximately 100 minutes)

RENDEZVOUS WITH ANNIE

preceded by A SELECTION OF "SOUNDIES"

Sat Aug 20 (4:30)

A charismatic wartime comedy finds Jeffrey Dolan (Eddie Albert) missing his wife Annie so much that two pals fly him, AWOL, across the Atlantic to see her. When the war ends, Jeffrey is stunned to discover that Annie has given birth to their son. Naturally, a few awkward issues surface, since no one was supposed to know of his secret visit. Screenwriters Mary Loos and Richard Sale adapted the scenario from their popular magazine story. (Allan Dwan, 1946, 35 mm, 80 minutes)

"Soundies" were musical shorts featuring popular vocalists and bands of the day, inexpensively made for coin-operated "Panoram" visual jukeboxes. UCLA has preserved a selection of these unique films—the 1940s equivalent of music video—with support from the Grammy Foundation. This selection includes *I Got It Bad and That Ain't Good, Sioux City Sue, Bar Babble, Corrine, Corrina, Prisoner of Love*, and more. (35 mm, 1941–1946, approximately 35 minutes)

STRANGERS IN THE NIGHT**followed by THE BIG SHAKEDOWN**

Sun Aug 21 (4:30)

Strangers in the Night, an early work of Anthony Mann, is a darkly gothic wartime tale about a marine who falls in love with a pen pal, only to discover later that his pal's mother (Helene Thimig) is a bizarre character who may have concocted the whole epistolary exchange. The "inky noir style and fatalist themes would later emerge full force in Mann's *T-Men* and *Border Incident* in the late 1940s"—Paul Malcolm. (Anthony Mann, 1944, 35 mm, 56 minutes)

Silent idol Charles Farrell joins a then unknown Bette Davis to costar in a fast-paced early-sound Warner Bros. gangster melodrama about counterfeit goods and the innocent onlookers who get caught in racketeers' intrigues. "As a B-movie featuring major stars in career transition—some up, some down—*The Big Shakedown* is exemplary of the films that shaped this pivotal period of Davis' career"—Paul Malcolm. (John Francis Dillon, 1934, 35 mm, 64 minutes)

WAITING FOR GODOT**preceded by SAMUEL BECKETT'S FILM**

Sat Aug 27 (4:30)

Waiting for Godot was an episode in the short-lived television series *Play of the Week*, an independently produced anthology show that aired on New York's WNTA-TV Channel 13 and affiliates between 1959 and 1961. *Play of the Week* presented sixty-seven productions featuring well-known actors who demanded little money. (Here, for Beckett's masterpiece, Zero Mostel is Estragon and Burgess Meredith plays Vladimir). "Godot exemplifies the potential heights the small screen could reach as a legitimate venue for meaningful and challenging dramatic arts"—Mark Quigley. (Alan Schneider, 1961, DigiBeta, 102 minutes)

Samuel Beckett's only screenplay is a twenty-minute, almost silent short. "*Film* is in essence a chase film; arguably the craziest committed to celluloid, a chase between camera and pursued image that finds existential dread embedded in the very apparatus of the movies. The link to cinema's essence is evident in the casting, as the chased object is none other than an aged Buster Keaton"—Ross Lipman. (Alan Schneider, 1965, 35 mm, 20 minutes)

WANDA

Sun Aug 28 (4:30)

Barbara Loden, once known only as Elia Kazan's wife and favorite actress, was eventually celebrated as an American auteur for this exceptional portrayal of a woman living a life of quiet desperation in rural working-class Pennsylvania in the 1960s. A formative work in the independent cinema movement, *Wanda's* sensitive take on a complex subject earned it a spot in the pantheon of great cinema vérité. "UCLA's new 35 mm restoration is blown up from the previously lost 16 mm camera rolls, and brings a sharper and truer rendition of the film's unique color palette"—Ross Lipman. (Barbara Loden, 1970, 35 mm, 102 minutes)

This Other Eden: Ireland and Film

Aug 27 - Sep 25

By bringing together a variety of fiction, documentary, and ethnographic material made by Irish filmmakers and a number of outsiders, *This Other Eden* sheds light on the intriguing and subtle relationships that exist between storytelling and real life, as portrayed in the complex and colorful world of Irish cinema. Starting in 1927 with a dose of American Will Rogers' humor, then examining a few works that derive from Ireland's deep literary tradition, and ending with a new essay on "father of the feature documentary" Robert Flaherty, the series observes facets of Irish history, literature, mythology, emigration, and even religion from a multitude of storytelling perspectives. In a year of celebration of Irish culture in North America, many of the films are from the collection of the Irish Film Institute, Dublin. The series has been organized in association with curator Sunniva O'Flynn of the Institute, with special thanks to the Museum of Modern Art and to Culture Ireland.

CHILDREN OF EIRE

**preceded by WITH WILL ROGERS IN DUBLIN
and IRELAND: THE TEAR AND THE SMILE**

Sat Aug 27 (2:00)

Beginning with *Will Rogers in Dublin* (1927, 3 minutes), in which the humorist delivers a few gibes, and *Ireland: The Tear and the Smile*, hosted by Walter Cronkite for CBS and including commentary from Sean O’Faolain, Brendan Behan, Eamon de Valera and others (Willard Van Dyke, 1959, 27 minutes), the program concludes with *Children of Eire*, scripted by Nobel Prize winner Heinrich Böll, and containing a pictorial record of 1960s Ireland, rich in literary allusion yet filled with a measured cynicism: recently returned emigrants sport new American finery, cinemagoers in County Mayo turn out to see “local girl” Grace Kelly, and everywhere, abandoned buildings proliferate. (Klaus Simon, 1961, 16 mm, 42 minutes)

ROCKY ROAD TO DUBLIN

preceded by THE MAKING OF ROCKY ROAD TO DUBLIN

Fri Sept 2 (2:30)

Cinematographer Raoul Coutard captured the spirit of late 1960s Dublin, combing its dancehalls, bars, and schools to illustrate this polemical work of Peter Lennon, a returning émigré journalist whose aim was to “reconstruct the plight of a community which, having survived seven hundred years of English occupation, nearly sank under the weight of its own heroes and clergy.” (Peter Lennon, 1968, 16 mm, 70 minutes)

The Making of “Rocky Road to Dublin” reunites Peter Lennon and Raoul Coutard some thirty-five years later as they recount the shooting of their then controversial but now celebrated documentary on Ireland. (Paul Duane, 2004, DigiBeta, 30 minutes)

THE QUIET MAN

preceded by A LAD FROM OLD IRELAND

Sat Sept 3 (1:00)

“Only an American would use emerald green,” declares a character in John Ford’s enduring comedy set in Mayo and Galway, a work that fulfilled the director’s desire to shoot a film in Ireland and make the most of a consummate cast that includes Maureen O’Hara, Barry

Fitzgerald, and John Wayne. A generous homage to village life at its most idyllic, *The Quiet Man* also “hid a few tough ironies,” wrote critic Paul Taylor, “deep within its misty recreation of an exile’s dream.” (John Ford, 1952, 35 mm, 129 minutes)

A Lad from Old Ireland was a Kalem Company silent production, the first ever filmed by an American studio on location outside the United States. (Sidney Olcott, 1910, DigiBeta from 35 mm, 10 minutes)

THIS OTHER EDEN

Sun Sept 4 (2:00)

Cast with players from Dublin’s Abbey Theater, *This Other Eden* shares a few similarities with *The Quiet Man*, although the overall effect is different. A prominent outsider—in this case the wealthy son of an English colonel—identifies romantically with the Irish people, decides to buy property and settle down, falls for a native Irish beauty, but in the end still manages to provoke his new neighbors when they try to set up a memorial for a celebrated rebel martyr. Based on a popular 1950s play by Louis D’Alton, the film was an early project of Ireland’s now legendary Ardmore movie studios. (Muriel Box, 1959, 35 mm, 80 minutes)

THE SECRET OF ROAN INISH

Sat Sept 10 (2:00)

Coastal Ireland in the 1940s is the setting for *The Secret of Roan Inish*, John Sayles’ homage to oral tradition and storytelling. A young girl loses her mother and brother and is exiled to the ancestral home. Soon she begins to unearth family legends, including a bizarre tale involving her younger brother and the Selkies—creatures part human, part seal. Based on Rosalie K. Fry’s novella *The Secret of the Ron Mor Skerry* originally set in Scotland, the film’s northwest Ireland locations not only exhibit an abundance of seagulls, wind, and waves, but manage to evince a supernaturally mysterious mood that enhances the tale and even adds a tinge of anti-globalization sentiment. (John Sayles, 1994, 103 minutes)

DOWN THE CORNER

Sun Sept 11 (2:00)

Part of a new wave of Irish filmmaking in the 1970s, director Joe Comerford made this half documentary, half fictional narrative of

five teenage boys in working-class Ballyfermot, a suburban development of Dublin where “the crime rate is too high, and the police presence too low.” The boys’ relationships are cast against a background of family life, school, and—when one of them is injured while robbing an orchard—in a hospital. (Joe Comerford, 1977, 60 minutes)

THE BALLROOM OF ROMANCE

Sat Sept 17 (2:00)

Adapted by William Trevor from his own short story, this beautifully rendered drama (made originally for a BBC broadcast) depicts the frustrations and few joys of rural life in the 1950s when provincial dances at local halls were a momentary escape from bleak isolation. The drama centers on Bridie (Brenda Fricker) who goes back once again to the nearby ballroom where, in her youth, she had experienced many romantic aspirations. Her earlier hopes had been dashed and now, at the end of her evening, she finds her only comfort in the company of a desperate and, she realizes, unsuitable mate. (Pat O’Connor, 1982, 16 mm, 65 minutes)

THE DEAD

preceded by JOHN HUSTON’S DUBLIN

Sat Sept 17 (4:00)

James Joyce’s desire to portray what he saw as the spiritual “deadness” of Dublin through the reflections of Gabriel Conroy on one evening’s outing with his wife receives beautiful treatment by John Huston and his son Tony, who wrote the screenplay. Huston allegedly said of his final work, “all I know about filmmaking is in this film.” The graceful unfolding of the festive dinner and the gradual progression toward Gretta’s (Anjelica Huston) revelation of past love and Gabriel’s (Donal McCann) final epiphany becomes “a small masterpiece on the order of Welles’ *The Immortal Story*... completely unapologetic towards its literary antecedent” — Brian Case. (John Huston, 1987, 35 mm, 83 minutes)

John Huston’s Dublin, originally broadcast on the Canadian television series *Cities*, is a look at this city’s charms through the insights of a longtime Dublin aficionado. (John McGreevy, 1980, DigiBeta, 50 minutes)

THE BUTCHER BOY

Sun Sept 18 (4:30)

Following Patrick McCabe's acclaimed and complex novel, *The Butcher Boy*—a disquieting and darkly humorous depiction of a boy's descent into delinquency and apparent madness—was shot in provincial locations including the novelist's County Monaghan home. As an only child, Francie Brady (Eamonn Owens) suffers the dual disadvantages of poor parentage and a serious paucity of social skills. Francie's troubles really only begin there, however, as this fiercely savage tale, unexpectedly comic and moving, unfolds through a variety of devices, including strange touches of magic realism. (Neil Jordan, 1997, 35 mm, 110 minutes)

A BOATLOAD OF WILD IRISHMEN**Washington premiere**

Sat Sept 24 (2:00)

American Robert Flaherty (1884–1951) is hailed as father of the feature documentary on the basis of several iconic works including *Man of Aran*, shot in 1934 off Ireland's coast. Now a controversial figure, Flaherty broke new ground in the 1920s, filming everyday lives and then using that material to create entertaining narratives. Director Mac Dara Ó Curraidhín visits Flaherty's far-flung locations, interviews people who knew him (including the late Richard Leacock and Joseph Boudreaux, who played the boy in *Louisiana Story*), and draws a few interesting conclusions. (Mac Dara Ó Curraidhín, 2011, HD-Cam, 84 minutes)

ADAM AND PAUL**preceded by A SENSE OF POETRY**

Sat Sept 24 (4:00)

Beautifully stylized in a manner reminiscent of Beckett or Joyce, *Adam and Paul*—a cinematic day in the life of contemporary Dublin from the point of view of two homeless junkies—is also touchingly comic and dreamlike. The two damaged nomads wander the city's streets, forever hanging on to the sad hope of finding some help from their friends. At the same time, the eerie beauty of their surroundings opens up as the night evolves toward the morning. (Lenny Abrahamson, 2004, 35 mm, 83 minutes)

Preceding the feature is *A Sense of Poetry*, a visualization of *The Beggars of Dublin* by Canadian poet Alden Nowlan, narrated by John Granik. (Paul Quigley, 1975, 16 mm, 18 minutes)

CINÉ-CONCERT: ARAN OF THE SAINTS**preceded by HIS MOTHER and other shorts****MacDara O Chonaola, Caitriona Ní Almhain, Mícheál Ó hAlmhain, and Deirdre Ni Chonghaile, in performance**

Sun Sept 25 (5:00)

Aran of the Saints—a rare and remarkable work documenting life on the Aran Islands in 1932—records religious activity, even a young boy's funeral, but also presents the day-to-day activities of an island community: arrival of goods from the mainland, children at school, fishing, planting crops, weaving, commerce, and games of "tig" in the lush green fields. Made by the Catholic Film Society of London, the film is a textured anthropological study of a community, and as such presents a stark contrast to the portrait of an isolated family battling the elements in Flaherty's *Man of Aran* a mere two years later. In a dynamic fusion of old and new, the film is performed with a new score devised by vocal and instrumental musicians from Aran. (1932, restored from 16 mm to HD-Cam, approximately 30 minutes)

His Mother is an early Kalem production about an Irish peasant fiddler who, once discovered by wealthy American tourists, makes a success of himself in New York and abandons his poor mother in the process. (c. 1910, DigiBeta, 10 minutes)

A Polish Quartet:**Jerzy Skolimowski in the 1960s**

Sep 3–11

A force in Polish cinema during the 1960s, Jerzy Skolimowski (b. 1938) cowrote the scripts for Andrzej Wajda's *Innocent Sorcerers* and Roman Polanski's *Knife in the Water*, graduated from the prestigious Łódź Film School, and directed

and acted in four low-budget, semiautobiographical features—works that portray the familiar theme of youthful alienation with a fresh stylistic punch. “I like to make movies with serious layers,” he said of these early works, before leaving Poland when *Hands Up!* was shelved for its criticism of communism and the Polish people. Although his main passions later in life have been poetry and painting, Skolimowski’s most recent feature, *Essential Killing* (2010), about the dramatic death of a presumed terrorist, was lauded abroad as an extraordinary work of film art, yet was never released in North America. Based on his groundbreaking early career alone, Jerzy Skolimowski retains a favored place in the pantheon of postwar Polish masters. Presented in collaboration with the Polish Cultural Institute, New York, with additional support from the National Film Archive, Warsaw.

IDENTIFICATION MARKS: NONE

Sat Sept 3 (4:00)

An attractive young Jerzy Skolimowski cast himself as callow student-hero Andrzej, struggling to find his niche in life while awaiting military service. His Łódź Film School diploma film, *Identification Marks: None* (*Rysopis*), although cobbled from fragments of earlier projects, was immediately spotted as a breakthrough for its intense visual style—direct, bold, and discursive. Some critics recognized the beginnings of a Polish “new wave,” while others simply saw the arrival of a bright new talent and heralded the first independent production in communist Poland. (1964, 35 mm, Polish with subtitles, 75 minutes)

WALKOVER

Sun Sept 4 (4:30)

Skolimowski’s second feature is again focused on the life of young protagonist Andrzej. Finished now with military duty, Andrzej has embarked on an amateur boxing career, until he meets Teresa (Aleksandra Zawierusanka), a government engineer, with whom he runs off and regrettably evades an important match. “A brooding farewell to youth, *Walkover* (*Walkower*) also delivers a satiric critique of Polish bureaucratic paternalism that depicts Church and State as theatrical and alienating realms”—Harvard Film Archive. (1965, 35 mm, Polish with subtitles, 77 minutes)

BARRIER

Sat Sept 10 (4:30)

A one-time medical student tries to diagnosis his own odd indifference to his world. A year after *Walkover*, Skolimowski made the brilliant but highly stylized *Barrier* (*Bariera*), visually the most daring of his early works, as epigrammatic as a modernist painting. Symbols—rope, piggybank, saber, aimless crowds, a restaurant devoid of patrons, and more—suggest the film's main themes but also particular states of mind. The effect is a strange, otherworldly ambience. Celebrated composer Krzysztof Komeda created the jazz score. (1966, 35 mm, Polish with subtitles, 77 minutes)

HANDS UP!

Sun Sept 11 (4:30)

The final film in the Andrzej cycle, *Hands Up!* (*Ręce Do Góry*)—whose official ban precipitated Skolimowski's exodus—was not screened in Poland until the 1980s (this 1981 reedited version is the only one now available). Filled with surreal visual moments, this work is less aesthetically provocative than *Barrier* but nevertheless loaded with interesting ironies. "For one, the idealistic past is linked with Stalinism.... We observe in a series of extravagant situations the anatomy of philistinism, conformism, the devaluation of once proud ideals. It is to these surrenders that the phrase 'Hands up!' is addressed"—Boleslaw Michalek and Frank Turaj. (1968–1981, 35 mm, Polish with subtitles, 76 minutes)

left: Samuel Beckett's *Film* p.24
Sleep, My Love p.22

National Gallery of Art

4th Street and
Pennsylvania Avenue NW
Washington, DC

Mailing address

2000B South Club Drive
Landover, MD 20785

Non-Profit Org.
U.S. Postage Paid
Washington DC
Permit # 9712